| Healthy Water, Healthy People | | Alignment with Maryland Voluntary State Curriculum Grades 6-8 ⁱ | | | | | |---|------|--|--------------------------|------------------------|---|--| | Activity | Page | Reading/English/
Language Arts | Social Studies | Science | Mathematics | | | HITTING THE MARK STUDENTS INVESTIGATE THE CONCEPTS OF ACCURACY AND PRECISION IN DATA COLLECTION, AND LEARN THE IMPORTANCE OF WRITING DETAILED PROCEDURES. | 49 | 1.0 General Reading
Processes: D. (a) Acquire
new vocabulary. | None | 1.0 Skills & Processes | 5.0 Knowledge of
Probability: A1 (identify a
sample space); B1
(determine probability); C1
(analyze results). | | | Water Quality Windows | | 1.0 General Reading | 2.0 Geography: A. 1. (a) | 1.0 Skills & Processes | None | | ## STUDENTS EXPLORE THE DIFFERENT WATER QUALITY RANGES REQUIRED FOR THE SURVIVAL OF ORGANISMS BY INTERPRETING DATA; SORTING AND CLASSIFYING ORGANISMS ACCORDING TO THEIR REQUIREMENTS; AND APPLYING THEIR KNOWLEDGE TO DETERMINE THE EFFECTS OF CHANGES IN WATER QUALITY THERE IS NO POINT TO THIS POLLUTION MYSTERY, INTERPRET A TOPOGRAPHICAL MAP, AND ANALYZE AND COMPARE WATER QUALITY IMPACTS OF NONPOINT SOURCE POLLUTION. STUDENTS ANALYZE DATA TO SOLVE A DATA TO LEARN ABOUT THE CUMULATIVE ON ORGANISMS. 06/30/05 new vocabulary. 4.0 Writing: 2. (e) Use writing-to-learn strategies, (reflective) to make discoveries & connections: 7. Locate & use various sources - research). Processes: D. (a) Acquire 164 136 6.0 Listening: 1 Gather information from listening: draw conclusions. 1.0 General Reading Processes: D. (a) Acquire new vocabulary. 2.0 Comprehension of Informational Text: A (research: historical documents; newspapers; science investigations). 4.0 Writing: 2 (a) Compose oral, written, and visual presentations. 6.0 Listening: 1 Gather info.: draw conclusions. Distribution of natural 3.0 Life Science: D. resources; (b) Land use & Evolution (adaptations); F. natural resources; 4. How Ecology. & why humans modify their natural environment. 2.0 Geography: A. 1. (a) resources: (b) Land use & natural resources; 4. How their natural environment. 3.0 Economics: 1. Scarcity Sustainable development; economic development (b) Natural resources influence on economic development; & why humans modify of natural resources (a) 6. Specialization of Public health issues. Distribution of natural 4.0 Chemistry: D. Physical & Chemical Changes. 6.0 Environmental Science [Strengthen alignment w/ a scenario describing human impacts (e.g., thermal pollution; acid rain).] [Meets 4.0 Chemistry: D with water quality tests.] 1.0 Skills & Processes 6.0 Environmental Science 4.0 Knowledge of Statistics: A1. Organize & display data*; B1 Data analysis (interpret tables). 1.0 Algebra: C2. (a) changes in graphs. Identify & describe the 7.0 Processes of Math: B1. (justify ideas or solutions with math concepts.) ^{*} Note: To meet 6-8 grade graphing standards, specific graphing skills need to include: stem-and-leaf; circle graphs; box-and-whisker; and/or scatter plots. | Healthy Water, Healthy People | | Alignment with Maryland Voluntary State Curriculum Grades 6-8 | | | ades 6-8 | |---|------|---|---|---|--| | Activity | Page | Reading/English/
Language Arts | Social Studies | Science | Mathematics | | A SNAPSHOT IN TIME STUDENTS USE A TOPOGRAPHIC MAP TO EXPLORE A WATERSHED AND THEN APPLY THAT KNOWLEDGE TO WATERSHED MONITORING. STUDENTS ANALYZE THE DIFFERENCES IN VALUE BETWEEN AN INDIVIDUAL DATA SET COLLECTED AT ONE PLACE AND TIME VERSUS A SERIES OF DATA SETS COLLECTED AT VARIOUS POINTS ALONG A WATERSHED OVER TIME. STUDENTS WILL FIRST GRAPH THEN ANALYZE, COMPARE AND SUMMARIZE TRENDS IN WATER QUALITY. | 61 | 1.0 General Reading
Processes: D. (a) Acquire
new vocabulary.4.0 Writing: 2. (e) Use
writing-to-learn strategies,
(reflective) to make
discoveries & connections. | 2.0 Geography: A. 1. (a) Distribution of natural resources; (b) Land use & natural resources; 4. How & why humans modify their natural environment. | 1.0 Skills & Processes 3.0 Life Science: D. Evolution (environmental changes influence survival & adaptations); F. Ecology (interdependence; limiting factors). 4.0 Chemistry: C. States of Matter (relate water T. with dissolved oxygen). 6.0 Environmental Science | 4.0 Knowledge of Statistics: A1. Organize & display data*; B1 Data analysis (interpret tables). 7.0 Processes of Math: B1. (justify ideas or solutions with math concepts.) | | WATER QUALITY MONITORING FROM DESIGN TO DATA STUDENTS CREATE A STUDY DESIGN, THEN ANALYZE AND INTERPRET WATER QUALITY DATA TO MODEL THE PROCESS OF WATER QUALITY MONITORING. | 70 | 1.0 General Reading Processes: D. (a) Acquire new vocabulary. 2.0 Comprehension of Informational Text: A1 (research; articles); A2 (graphs and tables). 4.0 Writing: 2 (a) Compose oral, written, and visual presentations. | 2.0 Geography: A.1. (a) Distribution of natural resources; (b) Land use & natural resources; 4. How & why humans modify their natural environment. | 1.0 Skills & Processes 3.0 Life Science: F. Ecology (interdependence; limiting factors). [Meets 4.0 Chemistry: D with water quality tests.] 6.0 Environmental Science | 4.0 B1Data analysis (interpret tables). | | WASH IT AWAY STUDENTS EXPLORE HOW DISEASES CAN BE TRANSMITTED EASILY WITHIN A POPULATION BY USING GLITTER TO REPRESENT COMMON PATHOGENS; AND THEN INVESTIGATE HAND- WASHING AS A METHOD OF DISEASE PREVENTION. | 121 | 1.0 General Reading
Processes: D. (a) Acquire
new vocabulary.4.0 Writing: 7. Locate,
retrieve & use various
information sources
(research). | None. | 3.0 Life Science: F. Ecology (b) Identify and describe factors that could limit populations within any environment (disease). | [None as activity is described. Opportunity exists to meet 6.0 Knowledge of Number Relationships & Computation C3. (compute ratio.] | ^{*} Note: To meet 6-8 grade graphing standards, specific graphing skills need to include: stem-and-leaf; circle graphs; box-and-whisker; and/or scatter plots. | Healthy Water, Healthy People | | Alignment with Maryland Voluntary State Curriculum Grades 6-8 | | | | |---|------|--|----------------|---|---| | Activity | Page | Reading/English/
Language Arts | Social Studies | Science | Mathematics | | TURBIDITY OR NOT TURBIDITY: THAT IS THE QUESTION STUDENTS EXPLORE THE EFFECTS OF SEDIMENT ON TURBIDITY; COMPARE THE TURBIDITY OF MUDDY AND CLEAR WATER; SIMULATE ENVIRONMENTAL CONDITIONS THAT CAUSE EROSION; AND INVESTIGATE WAYS TO REDUCE EROSION THAT LEADS TO TURBIDITY IN ADJACENT WATERWAYS. | 83 | 1.0 General Reading Processes: D. (a) Acquire new vocabulary. [Meets standard 4.0 Writing 7. Locate & use various information sources (research) when "extension" is conducted.] | None | 2.0 Earth Science: A. Materials & processes that shape a planet (weathering & erosion). 3.0 Life Science: D. Evolution (adaptations); F. Ecology (limiting factors). [Meets 4.0 Chemistry: D with water quality tests.] 6.0 Environmental Science | [Meets standard 4.0
Knowledge of Statistics:
A1. Organize & display
data*; B1 Data analysis
(interpret tables) when
optional extension is
conducted.] | | BENTHIC BUGS AND BIO ASSESSMENT STUDENTS INVESTIGATE THE RELATIVE WATER QUALITY OF A STREAM BY CONDUCTING A SIMULATED BIOASSESMENT BY SAMPLYING AQUATIC MACROINVERTEBRATES (REPRESENTED BY ORDINARY MATERIALS). | 154 | 1.0 General Reading Processes: D. (a) Acquire new vocabulary. 4.0 Writing: 2 (a) Compose oral, written, and visual presentations. [Meets standard 4.0 Writing 7. Locate, retrieve & use various information sources (research) when "extension" is conducted.] | None. | 3.0 Life Science: D.Evolution (adaptations); F.Ecology (interdependence).6.0 Environmental Science | 4.0 Knowledge of Statistics: B1. Data Analysis. 6.0 Number Relationships & Computation: C1 (percentage; estimation.); C3. (compute ratios). 7.0 Processes of Math: B1. (justify ideas or solutions with math concepts.) | | STONE SOUP STUDENTS WILL MODEL AND OBSERVE THE ACID NEUTRALIZATION CAPACITY OF ALKALINE WATERS, AND COMPARE IT WITH NON- ALKALINE WATERS. | 35 | 1.0 General Reading
Processes: D. (a) Acquire
new vocabulary. | None | 4.0 Chemistry: D. Physical & Chemical Changes. 2. Classify acids, bases using the pH scale; 3. Common substances have the ability to change into new substances. [Extension (adding heat) meets 4.0 Chemistry C. States of Matter.] | None | | Healthy Water, Healthy People | | Alignment with Maryland Voluntary State Curriculum Grades 6-8 | | | | |--|------|---|--|---|---| | Activity | Page | Reading/English/
Language Arts | Social Studies | Science | Mathematics | | LIFE AND DEATH SITUATION STUDENTS LEARN ABOUT THE DIVERSITY AND GLOBAL LOCATIONS OF WATERBORNE DISEASES AND THE ROLE OF EPIDEMIOLOGY IN DISEASE CONTROL BY SEARCHING FOR OTHERS WHO HAVE BEEN "INFECTED" WITH THE SAME WATERBORNE ILLNESS AS THEY HAVE. THEN, THEY CREATE NEWSPAPER ARTICLES THAT GIVE AN OVERVIEW OF THEIR DISEASE. | 125 | 1.0 D. (a) Acquire new vocabulary. 4.0 2 (a) Compose oral, written, and visual presentations; (e) Use writing-to-learn strategies, (reflective) to make discoveries & connections; 7. Locate & use various information sources (research). | 1.0 History: A (c) Worldwide healthcare initiatives. 2.0 Geography: A. 4. Consequences when humans modify the natural environment. 3.0 Economics: 6 (b) Public health issues. | 3.0 Life Science: F.Ecology (b) Identify and describe factors that could limit populations within any environment (disease).6.0 Environmental Science | None. | | LOOKS AREN'T EVERYTHING STUDENTS STUDY MAPS AND CLUES FROM HYPOTHETICAL CAMPING TRIP TO DETERMINE HOW AND WHY SOME OF THE CAMPERS BECAME ILL. THEY THEN INVESTIGATE THE ROLE OF WATER QUALITY IN HUMAN ILLNESS. | 99 | 4.0 2 (a) Compose oral, written, and visual presentations.6.0 1 Gather information from listening to the speaker: draw conclusions | None. | 6.0 Environmental Science [To strengthen alignment, this activity could include a Situation Card whereby some human-related impact contaminated the water.] | 6.0 Number Relationships& Computation: C1 (sum; multiplication).7.0 Processes of Math: B1. (justify ideas or solutions with math concepts.) | ⁱActivities meet standards as noted. When a standard is listed without notation, the activity meets the standard fully.